Identification of the Minimal Replicon of Lactococcus lactis subsp. lactis UC317 Plasmid pCI305 FINBARR HAYES, CHARLES DALY, AND GERALD F. FITZGERALD* Department of Food Microbiology and National Food Biotechnology Centre, University College, Cork, Ireland Received 21 April 1989/Accepted 12 October 1989 Replication functions of the stable, cryptic 8.7-kilobase (kb) plasmid pCI305 from multi-plasmid-containing Lactococcus lactis subsp. lactis UC317 were studied. Analysis of this replicon was facilitated by the construction of replication probe vectors that consisted of the pBR322 replication region, a pUC18-derived multiple cloning site, and either the cat gene of pC194 (pCI341; 3.1 kb) or the erm gene of pAMβ1 (pCI3330; 4.0 kb). Plasmid pCI305 was introduced into plasmid-free L. lactis subsp. lactis MG1363Sm, a streptomycin-resistant derivative of MG1363, by a transformation procedure with the 75-kb lactose-proteinase plasmid pCI301 of UC317 as a marker plasmid. A combination of transposon Tn5 mutagenesis and subcloning in pCI341 and pCI3330 with individual Tn5 insertions around the replication region facilitated the identification of a 1.6-kb minimal replicon on pCI305. This region was separable into two domains: (i) a 1.3-kb region (repB) encoding a trans-acting function (in vitro transcription-translation studies suggested the involvement of a 48-kilodalton protein); and (ii) a 0.3-kb region (repA) sufficient to direct replication when provided with repB in trans and thus probably containing the origin of replication. Lactococcus-Escherichia coli shuttle vectors based on the pCI305 replication region were constructed. The lactococci are important in dairy and other food fermentations (9) and are characterized by an abundance of plasmid DNA (34). Although some industrially significant traits, including lactose assimilation (Lac phenotype), proteinase activity (Prt phenotype), citrate utilization, and bacteriophage insensitivity, can consistently be linked to plasmid DNA (18) and have consequently been the subject of intensive studies (12), the majority of plasmids remain phenotypically cryptic. Although the small, cryptic plasmids pWV01 (2.25 kilobases [kb]) from Lactococcus lactis subsp. cremoris Wg2 (38) and pSH71 (2.06 kb) from L. lactis subsp. lactis 712 (15) have been used in the construction of cloning, expression signal probe, positive selection, and expression vectors (12, 13, 19, 25, 45, 46, 49), lactococcal plasmid replication, partition, and stability functions have not been extensively studied. Only pSH71, the nucleotide sequence of which has been determined (12), has been analyzed in detail. Four potential open reading frames exist on pSH71, the largest of which (repA) specifies a trans-acting, DNA-binding replication protein (13). The origin of replication on this plasmid has been localized to a 0.6-kb A+T-rich segment that harbors a series of direct repeat structures (13). Significantly, the related pWV01 and pSH71 replicons (12) were characterized by extensive host ranges, sustaining replication in Bacillus, Staphylococcus aureus, Streptococcus, Lactobacillus, Leuconostoc, Pediococcus, and Propionibacterium species and some Escherichia coli strains, in addition to lactococci (8, 12, 16, 25, 27, 50). The characterization of an 8.7-kb stable cryptic plasmid, pCI305, from L. lactis subsp. lactis UC317 is reported in this study. The identification of a 1.6-kb minimal replicon was achieved by a combination of site-directed Tn5 mutagenesis allied to subcloning in replication probe vectors. This region was separable into trans (repB)- and cis (repA)-acting segments. Evidence is provided implicating a 48-kilodalton (kDa) protein, produced by repB, in pCI305 replication. #### **MATERIALS AND METHODS** **Bacterial strains and plasmids.** Bacterial strains and plasmids used in this study are listed in Table 1. Media. L. lactis subsp. lactis strains were grown in M17 medium (44) containing lactose or glucose (GM17). E. coli and Bacillus subtilis were subcultured in Luria-Bertani medium (32). Chloramphenicol (5, 20, and 10 μg/ml for L. lactis subsp. lactis, E. coli, and B. subtilis, respectively), erythromycin (1 and 300 μg/ml for L. lactis subsp. lactis and E. coli, respectively), and ampicillin (100 μg/ml), tetracycline (10 μg/ml) and kanamycin (50 μg/ml) for E. coli were added to media when required. Plasmid preparation, analysis, and modifications. Rapid preparation of plasmid DNA from lactococcal strains was by the method of Anderson and McKay (1). Plasmid profiles were analyzed as described in the accompanying report (22). Purified plasmid DNA was isolated from lactococci as described by Anderson and McKay (1) and was further treated as outlined elsewhere (22). Preparative amounts of plasmid DNA were isolated from E. coli as outlined by Birnboim and Doly (4) followed by CsCl-ethidium bromide density gradient ultracentrifugation. A scaled-down version of this procedure was also used in rapid screening and restriction analysis of DNA from E. coli clones, except that the lysozyme treatment and phenol-chloroform and chloroform extraction steps were omitted. Restriction endonuclease digestions of plasmid DNA were analyzed as described elsewhere (22). Restriction endonucleases, calf intestinal alkaline phosphatase, Klenow fragment of DNA polymerase I, and T4 DNA ligase were supplied by the Boehringer Corporation Ltd., Dublin, Ireland, and were used as recommended by the manufacturer. Recovery of DNA fragments from agarose gels was achieved by electrophoresis onto dialysis membranes (32). Unless otherwise stated, all cloning experiments were conducted in E. coli. Transformation. E. coli was transformed by the method of Mandel and Higa (31). Polyethylene glycol-induced transformation of L. lactis subsp. lactis protoplasts was performed as described by Gasson and Anderson (16). Lac⁺ transfor- ^{*} Corresponding author. TABLE 1. Bacterial strains, bacteriophage, and plasmids | Strain, phage,
or plasmid | Characteristics | Reference or source | |------------------------------|--|---------------------| | Lactococcus lactis | | | | subsp. lactis | | | | UC317 | Wild-type strain, Lac ⁺ Prt ⁺ | 22 | | MG1363Sm | Plasmid-free derivative of L. lactis subsp. lactis 712, Sm ^r | 15 | | FH054 | MG1363Sm containing pCI301 and pCI305 | This work | | FH052 | FH054 cured of pCI301 | This work | | Escherichia coli | | | | HB101 | F ⁻ hsdS20 (r _B ⁻ m _B ⁻) recA13 ara-14 proA2 lacYl galK2 rpsL20 (Sm ^r) xyl-5 mtl-1 supE44 | 6 | | LE392 | λ ⁻
F ⁻ hsdr514 (r _K ⁻ m _K ⁺) supE44 supF58 lacYI galK2 galT22 metB1 trpR55 λ ⁻ | 32 | | JM83 | araΔlacpro strA thi Δ80dlacZ ΔM15 | 47 | | V517 | Source of size reference plasmid molecules | 29 | | Bacillus subtilis | | | | PSL-1 | arg leu thi r m stp recE4 | 37 | | Bacteriophage | λb221 rex::Tn5 cI857 Oam29 Pam80 | 10 | | λ467 | | | | Plasmids | | _ | | pBR322 | 4.3-kb E. coli cloning vector, Apr Tcr | 5 | | pUC18 | 2.7-kb E. coli positive selection vector, Apr lacZ | 47 | | pIC20R | 2.7-kb E. coli positive selection vector, Apr lacZ | 33 | | pCK1 | 5.5-kb E. coli-lactococcus shuttle vector, Km ^r Cm ^r | 16 | | pIL204 | 5.5-kb lactococcus vector, Em ^r | 40 | | pCI301 | 75-kb plasmid from UC317, Lac ⁺ Prt ⁺ | 22 | | pCI305 | Cryptic 8.7-kb plasmid from UC317 | 22 | | pCI341 | 3.1-kb replication probe vector, Cm ^r | This work | | pCI3330 | 4.0-kb replication probe vector, Em ^r | This work | | pCI350, pCI351 | pCI305 cloned as a single XbaI fragment in both orientations in pCI341, Cm ^r | This work | | pCI3301 through | pCI350::Tn5 derivatives, Km ^r Cm ^r | This work | | pCI3320 | | | | pCI369 | 2.6-kb Xbal-Bg/II fragment of pCI350 subcloned in Xbal-BamHI-cleaved pCI341, Cm ^r | This work | | pCI374 | 1.8-kb <i>HpaI-XbaI</i> fragment of pCI3303 subcloned in <i>HindII-XbaI</i> -cleaved pCI341, Cm ^r | This work | | pCI375 | 2.0-kb <i>HpaI-Bg/III</i> fragment of pCI3307 subcloned in <i>HindII-BamHI</i> -cleaved pCI341, Cm ^r | This work | | pCI376 | 2.7-kb <i>HpaI-BglII</i> fragment of pCI3317 subcloned in <i>Hin</i> dII-BamHI-cleaved pCI341, Cm ^r | This work | | pCI378 | 4.2-kb HindII-PvuII fragment of pCl369 religated, Cm ^r | This work | | pCI379 | 1.4-kb <i>HpaI-Bg/III</i> fragment of pCI3305 subcloned in <i>HindII-BamHI</i> -cleaved pCI341, Cm ^r | This work | | pCI380 | 1.5-kb <i>HpaI-XbaI</i> fragment of pCI3305 subcloned in <i>HindII-XbaI</i> -cleaved pCI341, Cm ^r | This work | | pCI3331 | 2.6-kb XbaI-BglII fragment of pCl350 subcloned in XbaI-BamHI-cleaved pCl3330, Em ^r | This work | mants were selected on M17 agar containing 1% lactose with 0.5 M sucrose as the osmotic stabilizer and 0.004% bromocresol purple as the pH indicator. Lac⁺ transformants produced yellow colonies on this medium, whereas Lac⁻ colonies were white. Chloramphenicol-resistant (Cm^r) and/or erythromycin-resistant (Em^r) transformants were selected on GM17 agar containing 0.5 M sucrose and 5 µg of chloramphenicol per ml and/or 1 µg of erythromycin per ml. Protoplast transformation of B. subtilis was by the protocol of Chang and Cohen (7). **Tn5 mutagenesis.** Preparation of high-titer λ 467 lysates by propagation on *E. coli* LE392 and Tn5 mutagenesis were performed as described by de Bruijn and Lupski (10). Tn5 insertions were mapped by correlating the results of at least five single, double, and triple restriction digests per insertion. In vitro transcription-translation. DNA-directed in vitro translation studies were used to identify protein products from within the pCI305 minimal replicon. ³⁵S-labeled proteins were electrophoresed on 0.1% sodium dodecyl sulfate (SDS)-15% polyacrylamide gels (26). Gels were fixed in 7% acetic acid, impregnated with Amplify, dried, and exposed to Hyperfilm-MP autoradiography film at -80°C for 48 to 96 h with an intensifying screen. ¹⁴C-methylated proteins were used as molecular weight markers. The procaryotic DNA-directed translation kit and other reagents were obtained from Amersham International, Buckinghamshire, England. Plasmid stability studies. Single-colony isolates of relevant plasmid-carrying L. lactis subsp. lactis strains grown on the appropriate antibiotic were inoculated into GM17 broth and subcultured for approximately 50 and 100 generations in the absence of selective pressure. Cultures were spread plated on GM17 agar, and 200 single colonies were tested for retention of the Cm^r or Em^r marker. Preparation of DNA probes and hybridization analysis. DNA probes were prepared with biotin-11-dUTP according to specifications supplied with the BRL (Paisley, Scotland) nick translation kit (8160 SB) and detected using the BRL DNA detection system (8239 SA). DNA was transferred from agarose gels to nitrocellulose filters by the method of 204 HAYES ET AL. Appl. Environ. Microbiol. FIG. 1. Plasmid profiles of *Lactococcus lactis* subsp. *lactis* UC317 (lane 1), MG1363Sm (lane 2), FH054 (lane 3), and FH052 (lane 4) and of *E. coli* V517 (lane 5). The positions of the 75-kb Lac Prt plasmid, pCI301, of UC317, used as a marker plasmid in transformation experiments, and the 8.7-kb cryptic plasmid pCI305 are indicated. Numbers on the right refer to sizes (kilobases) of marker plasmids in V517. chr, Chromosomal DNA. Southern (42) as modified by Wahl et al. (51). Hybridization was allowed to proceed for 12 h at 65°C in $5\times$ SSC ($1\times$ SSC is 0.15 M NaCl-0.015 M trisodium citrate)-0.1% polyvinylpyrrolidone-0.1% Ficoll-0.1% bovine serum albumin-0.1% SDS-100 µg of denatured herring sperm DNA per ml. Posthybridization washes consisted of four 15-min washes in $2\times$ SSC-0.1% SDS at 65°C, two 15-min washes in 0.2× SSC-0.1% SDS at 65°C, and one 15-min washe in 0.1× SSC-0.1% SDS at 65°C followed by two final washes in 0.1× SSC-0.1% SDS at room temperature. ## **RESULTS** Identification and physical characterization of pCI305. L. lactis subsp. lactis UC317 harbors five plasmids (Fig. 1, lane 1), the largest of which, pCI301 (75 kb), encodes Lac Prt (22). The smallest cryptic plasmid in UC317, pCI305 (8.7 kb), was particularly stable under conditions such as protoplasting and regeneration or growth in the presence of plasmid-curing agents, which successfully cured all other plasmids from this strain. Because of this stability and because of its relatively small size, pCI305 was selected for the analysis of L. lactis subsp. lactis plasmid replication functions. pCI305 was introduced into plasmid-free L. lactis subsp. lactis MG1363Sm (Fig. 1, lane 2) by transformation with total plasmid DNA from UC317, selecting for Lac⁺ transformants (1.2×10^2 per μg of input DNA). Lac⁺ isolates, which were also Prt⁺, contained pCI301 and were screened for cotransformation of cryptic plasmids; 46.6% of Lac⁺ Prt⁺ transformants also contained pCI305 (Fig. 1, lane 3). A spontaneous Lac⁻ Prt⁻ derivative of one such transformant was cured of pCI301 but retained pCI305 (Fig. 1, lane 4). A restriction map of pCI305 was constructed (Fig. 2). The plasmid possessed single sites for BamHI, HpaI, PvuII, and XbaI. No sites were present for AvaI, BstEII, EcoRV, KpnI, PstI, SacI, SalI, SmaI, StuI, and XhoI. Construction of replication probe vectors. Replication probe plasmids were constructed by the following procedure. The larger *EcoRI-PvuII* fragments of both pBR322, which contains the replication functions and the ampicillin resistance (Ap^r) determinant (5), and pCK1, which contains the kanamycin resistance (Km^r) and Cm^r markers derived from pUB110 and pC194, respectively, and the pSH71 replication genes (16) were purified, ligated, and transformed FIG. 2. Restriction map of pCI305. The unique XbaI site was chosen to map at position zero. The positions of replication control loci, repA and repB, are indicated (see the text for details). into E. coli HB101, selecting for Apr Kmr Cmr. A representative isolate contained a 6.5-kb plasmid, pCI336, which exhibited the correct restriction patterns. Replacement of the larger EcoRI-PstI fragment of pCI336 with a 39-base-pair EcoRI-PstI fragment of pUC18 (47) resulted in the simultaneous introduction of a multiple-cloning site and the elimination of the Apr gene of pCI336. The resulting plasmid, pCI339 (6.0 kb), was deleted completely of the lactococcal replication genes and of the Km^r determinant by purifying, end filling, and ligating the larger EcoRI-BglII fragment and selecting for Cmr Kms transformants of HB101. The EcoRI site was recreated in this procedure. This resulted in the replication probe vector pCI341 (3.1 kb; Fig. 3), which was incapable of transforming MG1363Sm to Cmr, confirming that pBR322 replication genes are nonfunctional in L. lactis subsp. lactis. A second vector in which the Cm^r marker was replaced by a pAMβ1-derived Em^r gene was constructed by inserting a 2.5-kb *EcoRI-KpnI* fragment of pIL204 (40) between the *EcoRI* and *KpnI* sites of pCI341, generating pCI373 (5.6 kb), which contains both Cm^r and Em^r markers. The Cm^r marker was deleted from pCI373 by purifying, end filling, and ligating the larger *EcoRI-PvuII* fragment of this plasmid and selecting for Em^r Cm^s transformants of HB101. This yielded pCI3330 (4.0 kb; Fig. 3). Both the *cat* and *erm* determinants of pCI341 and pCI3330, respectively, are efficiently expressed in *E. coli* (21, 30) and in *L. lactis* subsp. *lactis* (17, 25), in addition to species of a wide range of other gram-positive genera. Cloning and Tn5 mutagenesis of pCI305. The feasibility of employing the replication probe vectors constructed in this study in the analysis of pCI305 replication genes was tested by cloning XbaI-linearized pCI305 in both orientations in XbaI-cleaved pCI341, resulting in pCI350 (Fig. 4) and pCI351 (data not shown). Both of these plasmids transformed MG1363Sm protoplasts to Cm^r and replicated in this host without any alteration in copy number as compared with pCI305 based on visual observation of agarose gels. These data also indicated that the XbaI site on pCI305 did FIG. 3. Restriction maps of replication probe vectors pCI341 and pCI3330. Symbols: \blacksquare , pBR322 DNA; \Box , pC194 DNA; \Box , pAM β 1 DNA. The approximate positions of the pBR322 replication region (ori_{322}) and the cat and erm determinants of pC194 and pAM β 1, respectively, are shown. The AccI sites on pCI3330 are bracketed to indicate that unmapped AccI sites exist on the pAM β 1 portion of this plasmid. not reside within a region essential for maintenance of this plasmid. The position of the replication region on pCI305 was further delineated by subjecting pCI350 to Tn5 mutagenesis in E. coli. Tn5 inserted preferentially within vector DNA, since 44% of pCI350::Tn5 derivatives examined had Tn5 inserted within pCI341 sequences, which formed only 26% of pCI350. However, this did not present substantial problems in isolating pCI350 derivatives with Tn5 inserted in lactococcal DNA. A total of 20 independent Tn5 insertions, designated pCI3301 through pCI3320, were mapped in the 8.7-kb pCI305 portion of pCI350 (Fig. 4). A clustering of insertions near the right-hand end of pCI350 was evident, with half of the mapped insertions residing within the 2.6-kb XbaI-BgIII fragment in this region. The ability of the 20 mapped pCI350::Tn5 derivatives to replicate in *L. lactis* subsp. *lactis* MG1363Sm was examined. All but three of these plasmids readily transformed MG1363Sm protoplasts at frequencies comparable with that of pCI350 and replicated with a copy number similar to that of pCI350 (Fig. 4). However, repeated attempts to transform Tn5 derivatives pCI3306, pCI3307, and pCI3309 failed, which suggested that in these derivatives Tn5 had inserted in a region essential for replication of pCI305 in *L. lactis* subsp. *lactis*. These insertions spanned a region of approximately 0.3 kb. Identification and characterization of the pCI305 minimal replicon. To determine whether the complete pCI305 replication machinery mapped within the rightward 2.6-kb XbaI-Bg/II fragment of pCI350 (Fig. 4), this fragment was subcloned in pCI341, generating pCI369 (Fig. 4). The insert proved sufficient to support replication in MG1363Sm, indicating that both the origin of replication and any replication gene(s) were within this fragment. In addition to the possibility of generating phenotypic effects, transposition of Tn5 results in the introduction of a new set of restriction sites at the insertion point (3); these can be readily used for subcloning regions to the left and right of this point. Among the most useful are *HpaI* sites situated within the inverted repeats and just 185 base pairs from the termini of Tn5 (2, 24). These sites were used to generate subclones from pCI3303, pCI3305, pCI3307, and pCI3317, employing either *XbaI* or *BgIII* as the second cloning enzyme (Fig. 4). Five such subclones were tested for replication in MG1363Sm (Fig. 4). The leftmost boundary of FIG. 4. Cloning, Tn5 mutagenesis, and subcloning of pCI305. Symbols: □, pCI341 sequences; —, pCI305 DNA; ■, multiple-cloning site of pCI341; ♠, Tn5 insertions having no effect on pCI350 replication in *L. lactis* subsp. *lactis*; △, Tn5 insertions that abolish replication of pCI350 in this host. Subclones generated from individual pCI350::Tn5 derivatives are drawn below pCI350. Each of the subclones pCI374 through pCI380 contains 185 base pairs of the terminus of Tn5 at one end. Hybridization analysis with the 2.6-kb *XbaI-BgIII* fragment of pCI350 as a probe confirmed the veracity of these subclones (data not shown). The rightmost column indicates the ability of fragments to sustain replication when provided with the 2.6-kb *XbaI-BgIII* fragment in *trans*. NA, Not applicable. The two domains, *repA* and *repB*, into which the pCI305 minimal replicon can be separated are shown □. 206 HAYES ET AL. APPL, ENVIRON, MICROBIOL FIG. 5. Identification of a putative replication protein by in vitro transcription-translation studies. DNAs used (lanes): 1, pCl305; 2, pCl341; 3, pCl369; 4, pCl374; 5, pCl380; 6, pCl379; 7, pCl3306. The positions of ¹⁴C-labeled molecular weight markers, indicated on the right, are as follows (in decreasing order of size): bovine serum albumin, ovalbumin, carbonic anhydrase, and lysozyme. The positions of the 26.2-kDa, pCl94-derived cat gene product (—>; 23) and the 48-kDa putative replication protein (—>) are indicated. The Tn5 kan gene product in lane 7 is masked by the cat product. the minimal replicon was defined in pCI374. Deletion of 0.3 kb from this end, as in pCI380, abolished autonomous replication in MG1363Sm. The rightmost limit of the minimal replicon was defined in pCI376. The absence of Tn5 insertions between the insertion sites in pCI3307 and pCI3317 prevented further elucidation of the rightmost boundary. No copy number effects were noted for these subclones. As determined from these experiments, therefore, the minimal replicon was within a 1.6-kb fragment that extended from the Tn5 insertion site in pCI3303 to that in pCI3317 (Fig. 4). Significantly, the Tn5 insertion in pCI3305 was within the minimal replicon as deduced from subcloning experiments (Fig. 4), which suggested that the minimal region sufficient to direct replication of pCI305 in MG1363Sm was divisible into at least two domains, one mapping between the insertion points in pCI3303 and pCI3305 (repA) and the other mapping between the insertion points in pCI3305 and pCI3317 (repB). To determine whether either of these regions contained an origin sufficient to drive replication when provided with the complete replication region in trans, pCI379, containing repA but not repB, and pCI380, containing repB but not repA, were transformed separately into L. lactis subsp. lactis MG1363Sm containing pCI3331, i.e., the 2.6-kb XbaI-BglII fragment of pCI350 subcloned in the Em^r replication probe vector pCI3330. pCI379 but not pCI380 transformed MG1363Sm(pCI3331) to Cm^r. These results indicated that repA was a cis-acting element essential for replication but was dependent on the provision of repB either in cis or in trans. Consequently, repA, which was at most 0.3 kb in size (Fig. 4), appeared to contain the pCI305 origin of replication, whereas repB (1.3 kb) encoded a function(s) that acted in trans at or with a product(s) of repA. In vitro transcription-translation studies. Plasmids from a number of overlapping subclones from about the pCI305 replication region were analyzed to determine whether repB of pCI305 encodes a protein product(s) that may be involved in replication (Fig. 5). pCI305 produced two major proteins of 20 and 48 kDa (lane 1). Replication-proficient plasmids pCI369 and pCI374 retained production of the 48-kDa product but not of the smaller protein (lanes 3 and 4, respectively). The replication-deficient derivative pCI379 encoded neither the 48-kDa protein nor the 20-kDa protein (lane 6). pCI380, which was incapable of replication in L. lactis subsp. lactis MG1363Sm but retained repB (Fig. 4), still produced the 48-kDa protein but in significantly less amounts (Fig. 5, lane 5). Tn5 derivatives that abolished replication in MG1363Sm did not produce the 48-kDa protein (lane 7) whereas pCI3305, which contained a Tn5 insertion within the minimal replicon but remained replication proficient (Fig. 4), did encode this product (data not shown). These results implied that the 48-kDa protein produced by repB was involved in the replication of pCI305 in L. lactis subsp. lactis. **Plasmid stability.** The stabilities of pCI369 and pCI3331 in L. lactis subsp. lactis MG1363Sm were assessed. pCI369 was 100% stable under nonselective conditions for approximately 50 generations. After approximately 100 generations Cm^s derivatives accumulated at a frequency of 1 to 5%. This contrasted with the observation that Em^s segregants of L. lactis subsp. lactis MG1363Sm(pCI3331) formed >85 and 100% of the population after 50 and 100 generations, respectively. Host range of pCI305. The host range conferred by pCI305 replication genes was investigated by constructing a plasmid containing the pCI305 replication region but which was devoid of pBR322 sequences as follows. Digestion of pCI369 (Fig. 4) with HindII (in the multiple-cloning site) and PvuII generated two fragments, the larger of which contained the pCI305 replication functions and the cat determinant but not the pBR322 replication region. This fragment was purified and ligated, and L. lactis subsp. lactis MG1363Sm was transformed to Cm^r. A representative Cm^r isolate contained a 4.2-kb plasmid, pCI378, which yielded the correct restriction patterns (data not shown) and was capable of retransforming MG1363Sm. This plasmid was used to determine that the host range of pCI305 does not extend to E. coli HB101 or B. subtilis PSL-1 or to other lactic acid bacteria including Leuconostoc lactis (A. Harrington, personal communication) and Lactobacillus casei (P. J. Cluzel, personal communication), as deduced from failure to transform these hosts. pCI305 differs, therefore, from the only other lactococcal replicons examined, pWV01 (25, 27, 50) and pSH71 (8, 12, 16), in having a narrow host range. Hybridization analysis with a fragment containing the complete replication region of pCI305 as a probe confirmed this nonrelatedness; the probe failed to hybridize to pWV01- and pSH71-based vectors (data not shown). Construction of pCI305-based shuttle vectors. Stable lactococcus-E. coli shuttle vectors based on the pCI305 replication region and possessing a wide range of unique cloning sites were constructed by the following procedure. The 2.6-kb XbaI-BglII fragment of pCI305 that contained the replication region was purified, end filled, and cloned in PvuII-digested pCI341 (Fig. 3), resulting in pCI372 (Fig. 6). A BglII site was unexpectedly recreated at one junction during this procedure. The number of sites available for cloning purposes was increased by replacing the EcoRI-PstI multiple cloning site of pCI372 with a 49-base-pair EcoRI-PstI polylinker from pIC20R (33). This resulted in pCI3340, which contained single sites for 10 enzymes, including 6 additional enzymes not present on pCI372 (Fig. 6). Restriction enzyme analysis confirmed the structure of these vectors, which possessed a combined total of 17 unique sites for commonly used enzymes. ### DISCUSSION In this sudy, the identification and preliminary characterization of the minimal replicon of a stable cryptic plasmid pCI305, from *L. lactis* subsp. *lactis* UC317 was described. pCI305 was transformed into a plasmid-free *L. lactis* subsp. *lactis* derivative by using the native Lac Prt plasmid, FIG. 6. Restriction maps of shuttle vectors pCI372 and pCI3340. Symbols: \square , pBR322 DNA; \square , pCI94 DNA; \square , pCI305 DNA. The approximate positions of the pBR322 (ori_{322}) and pCI305 (ori_{305}) replication regions and the cat determinant of pCI94 are indicated. pCI301, of UC317 as a transformation indicator. The high frequency of cryptic plasmid cotransformation, which, despite the large size of pCI301, was comparable to that reported for extraneous antibiotic resistance marker plasmids (14, 20, 41), suggests that this may prove an effective method for the construction of lactococcal strains harboring single, phenotypically cryptic, or nonselectable plasmids and offers a viable alternative to the use of potentially incompatible drug resistance plasmids (20). The replication region of pCI305 was localized by using Tn5 mutagenesis. The isolation of a Tn5 insertion within this region, which had no effect on plasmid replication in *L. lactis* subsp. *lactis*, separated the minimal replicon into two domains. Subcloning of specific overlapping fragments from individual pCI350::Tn5 chimeras in replication probe vectors confirmed the structure of the minimal replicon as consisting of a 0.3-kb *cis*-acting segment (*repA*) that apparently contained the replication origin and a 1.3-kb region encoding at least one positive, *trans*-acting function (*repB*). This is in agreement with the minimum coding capacity required for the production of the 48-kDa replication-associated protein produced in vitro by *repB*. The pCI305 minimal replicon was similar to pSH71, the only other well-characterized lactococcal replicon, in being divisible into an origin-containing domain and a region functional in *trans*. However, the plasmids exhibited no detectable homology by Southern hybridization and also differed in the sizes of their respective replication proteins: 48 kDa for pCI305 (Fig. 5) as compared with 27 kDa for pSH71 (W. M. de Vos, personal communication). Furthermore, the minimal replicon of pCI305 displayed a significantly narrower host range than that conferred by both the pSH71 and the related pWV01 replication genes. This narrow host range may reflect a dependence on host-related plasmid replication requirements not found with pSH71-like plasmids. Characterization of plasmids from a greater variety of lactococcal strains will determine the relative frequencies with which these plasmid types occur. In addition, the cloning of replication genes from pCI310, a larger, *L. lactis* subsp. *lactis* UC317-derived proteinase plasmid (22) with which pCI305 is nonhomologous, has been achieved (unpublished data) and, together with continued analysis of the pCI305 minimal replicon, will provide an insight into the factors involved in plasmid replication in multi-plasmid-containing lactococcal strains. The trans-active nature of the repB product may be indicative of an indirectly regulated system of plasmid replication, as is the case with other gram-positive replicons, e.g., S. aureus plasmids pT181 (36) and pE194 (48) and pUB110 from B. subtilis (28). The putative pCI305 replication protein is significantly larger than the positive-acting, diffusible replication proteins of many other gram-positive replicons, which vary in size from 25 to 40 kDa (23, 35, 48). In addition, like pUB110 (28) but unlike pE194 (48), pC194 (23), and the pT181 group of plasmids (39), the available evidence suggests that the pCI305 replication origin does not reside within the replication protein locus. It will also be of considerable interest to determine whether, as in many other small gram-positive plasmids (11, 43), single-stranded intermediates are generated during pCI305 replication. In addition to behaving as replication probe vectors, pCI341 and pCI3330 (Fig. 3) can be readily converted to E. coli-gram-positive genera shuttle plasmids by the insertion of an appropriate replication region. However, the use of pCI341 may be preferable to pCI3330 due to the segregational instability associated with the latter when containing a functional gram-positive replication region and when grown under nonselective conditions. Blunt-ended insertion of a replication-proficient segment of pCI305 into the unique PvuII site of pCI341 proved particularly useful in the construction of stable bridge vectors; the multiple-cloning site remained undisturbed by this procedure. The shuttle vectors produced in this study have proven invaluable in the cloning of lactococcal sequences involved in high-frequency plasmid recombination (unpublished data). The construction of stable cloning vectors may provide an attractive alternative to chromosomal integration as a means of stabilizing heretofore unstable but industrially significant traits in lactococci. #### **ACKNOWLEDGMENTS** This work was supported by the European Community Biotechnology Action Programme (contract BAP-0008-IRL). We thank W. M. de Vos, A. Harrington, and P. J. Cluzel for sharing unpublished results and W. M. de Vos for his critical reading of the manuscript. #### LITERATURE CITED - Anderson, D. G., and L. L. McKay. 1983. A simple and rapid method for isolating large plasmid DNA from lactic streptococci. Appl. Environ. Microbiol. 46:549-552. - Auerswald, E. A., G. Ludwig, and H. Schaller. 1980. Structural analysis of Tn5. Cold Spring Harbor Symp. Quant. Biol. 45: 107-113 - 3. Berg, D. E., and C. M. Berg. 1983. The prokaryotic transposable element Tn5. Biotechnology 1:417-435. - Birnboim, H. C., and J. Doly. 1979. A rapid alkaline extraction procedure for screening recombinant plasmid DNA. Nucleic Acids Res. 7:1513-1523. - Bolivar, F., R. L. Rodriguez, P. S. Greene, M. C. Betlach, H. L. Heynecker, H. W. Boyer, J. H. Crosa, and S. Falkow. 1977. Construction and characterization of new cloning vehicles. II. A multipurpose cloning system. Gene 2:95-113. 208 HAYES ET AL. APPL. ENVIRON. MICROBIOL. Boyer, H. W., and D. Roulland-Dussoix. 1969. A complementation analysis of the restriction and modification of DNA in Escherichia coli. J. Mol. Biol. 41:459-472. - Chang, S., and S. N. Cohen. 1979. High frequency transformation of *Bacillus subtilis* protoplasts. Mol. Gen. Genet. 168: 111-115 - 8. Chassy, B. M., and J. L. Flickinger. 1987. Transformation of *Lactobacillus casei* by electroporation. FEMS Microbiol. Lett. 44:173-177. - Daly, C. 1983. The use of mesophilic cultures in the dairy industry. Antonie van Leeuwenhoek J. Microbiol. Serol. 49: 297-312. - 10. de Bruijn, F. J., and J. R. Lupski. 1984. The use of transposon Tn5 mutagenesis in the rapid generation of correlated physical and genetic maps of DNA segments cloned into multicopy plasmids—a review. Gene 27:131-149. - del Solar, G. M., A. Puyet, and M. Espinosa. 1987. Initiation signals for the conversion of single stranded to double stranded DNA forms in the streptococcal plasmid pLS1. Nucleic Acids Res. 15:5561-5580. - de Vos, W. M. 1986. Gene cloning in lactic streptococci. Neth. Milk Dairy J. 40:141-154. - de Vos, W. M. 1986. In E. Magnien (ed.), Biomolecular engineering in the European community, p. 465-471. Martinus Nijhoff Publishers, Dordrecht, The Netherlands. - Froseth, B. R., S. K. Harlander, and L. L. McKay. 1987. Plasmid-mediated reduced phage-sensitivity in *Streptococcus lactis* KR5. J. Dairy Sci. 71:275-284. - Gasson, M. J. 1983. Plasmid complements of Streptococcus lactis and other lactic streptococci after protoplast-induced curing. J. Bacteriol. 154:1-9. - Gasson, M. J., and P. H. Anderson. 1985. High copy number plasmid vectors for use in lactic streptococci. FEMS Microbiol. Lett. 30:193-196. - Gasson, M. J., and F. L. Davies. 1980. Conjugal transfer of the drug resistance plasmid pAMβ1 in the lactic streptococci. FEMS Microbiol. Lett. 7:51-53. - 18. Gasson, M. J., and F. L. Davies. 1984. The genetics of dairy lactic acid bacteria, p. 99-126. In F. L. Davies and B. A. Law (ed.), Advances in the microbiology and biochemistry of cheese and fermented milk. Elsevier Applied Science Publishers, New York. - Gasson, M. J., S. A. Hill, and P. H. Anderson. 1987. Molecular genetics of metabolic traits in lactic streptococci, p. 241-245. In J. Ferretti and R. Curtiss (ed.), Streptococcal genetics. American Society for Microbiology, Washington, D.C. - Gautier, M., and M.-C. Chopin. 1987. Plasmid-determined systems for restriction and modification activity and abortive infection in *Streptococcus cremoris*. Appl. Environ. Microbiol. 53:923-927. - Goze, A., and S. D. Ehrlich. 1980. Replication of plasmids from Staphylococcus aureus in Escherichia coli. Proc. Natl. Acad. Sci. USA 77:7333-7337. - Hayes, F., E. Caplice, A. McSweeney, G. F. Fitzgerald, and C. Daly. 1990. pAMβ1-associated mobilization of proteinase plasmids from *Lactococcus lactis* subsp. *lactis* UC317 and *L. lactis* subsp. *cremoris* UC205. Appl. Environ. Microbiol. 56:195-201. - 23. Horinouchi, S., and B. Weisblum. 1982. Nucleotide sequence and functional map of pC194, a plasmid that specifies inducible chloramphenicol resistance. J. Bacteriol. 150:815-825. - 24. Jorgensen, R. A., S. J. Rothstein, and W. S. Resznikoff. 1979. A restriction enzyme cleavage map of Tn5 and location of a region encoding neomycin resistance. Mol. Gen. Genet. 177:65-72. - 25. Kok, J., J. M. B. M. van der Vossen, and G. Venema. 1984. Construction of plasmid cloning vectors for lactic streptococci which also replicate in *Bacillus subtilis* and *Escherichia coli*. Appl. Environ. Microbiol. 48:726-731. - Laemmli, U. K. 1970. Cleavage of structural proteins during the assembly of the head of bacteriophage T4. Nature (London) 227:680-685. - Luchansky, J. B., P. M. Muriana, and T. R. Klaenhammer. 1988. Application of electroporation for transfer of plasmid - DNA to Lactobacillus, Lactococcus, Leuconostoc, Pediococcus, Bacillus, Staphylococcus, Enterococcus and Propionibacterium. Mol. Microbiol. 2:637-646. - Maciag, I. E., J.-F. Viret, and J. C. Alonso. 1988. Replication and incompatability properties of plasmid pUB110 in *Bacillus* subtilis. Mol. Gen. Genet. 212:232-240. - Macrina, F. L., D. J. Kopecko, K. R. Jones, D. J. Ayers, and S. M. McCowen. 1978. A multiple plasmid-containing Escherichia coli strain: a convenient source of size reference plasmid molecules. Plasmid 1:417-420. - Macrina, F. L., J. A. Tobian, R. P. Evans, and K. R. Jones. 1982. Molecular cloning strategies for the Streptococcus sanguis host-vector system, p. 234-238. In D. Schlessinger (ed.), Microbiology—1982. American Society for Microbiology, Washington, D.C. - 31. Mandel, M., and A. Higa. 1970. Calcium dependent bacteriophage DNA infection. J. Mol. Biol. 53:159-162. - 32. Maniatis, T., E. F. Fritsch, and J. Sambrook. 1982. Molecular cloning: a laboratory manual. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - 33. Marsh, J. L., M. Erfle, and E. S. Wykes. 1984. The pIC plasmid and phage vectors with versatile cloning sites for recombinant selection by insertional inactivation. Gene 32:481–485. - McKay, L. L. 1983. Functional properties of plasmids in lactic streptococci. Antonie van Leeuwenhoek J. Microbiol. Serol. 49:259-274. - Novick, R. P., G. K. Adler, S. Majumder, S. A. Khan, S. Carleton, W. D. Rosenblum, and S. Iordanescu. 1982. Coding sequence for the pT181 repC product. A plasmid-coded protein uniquely required for replication. Proc. Natl. Acad. Sci. USA 79:4108-4112. - Novick, R. P., S. J. Projan, C. Kumar, S. Carleton, A. Gruss, S. K. Highlander, and J. Kornblum. 1985. Replication control for pT181, an indirectly regulated plasmid, p. 299-320. In D. R. Helinski, S. N. Cohen, D. B. Clewell, D. A. Jackson, and A. Hollaender (ed.), Plasmids in bacteria. Plenum Publishing Corp., New York. - 37. Ostroff, G. R., and J. J. Pene. 1983. Molecular cloning with bifunctional plasmid vectors in *Bacillus subtilis*: isolation of a spontaneous mutant of *Bacillus subtilis* with enhanced transformability for *Escherichia coli*-propagated chimeric plasmid DNA. J. Bacteriol. 156:934-936. - 38. Otto, R., W. M. de Vos, and J. Gavrieli. 1982. Plasmid DNA in *Streptococcus cremoris* Wg2: influence of pH on selection in chemostats of a variant lacking a protease plasmid. Appl. Environ. Microbiol. 43:1272-1277. - 39. Projan, S. J., and R. Novick. 1988. Comparative analysis of five related staphylococcal plasmids. Plasmid 19:203-221. - Simon, D., and A. Chopin. 1988. Construction of a vector plasmid family and its use for molecular cloning in *Streptococ*cus lactis. Biochimie 70:559-566. - Simon, D., A. Rouault, and M.-C. Chopin. 1985. Protoplast transformation of group N streptococci with cryptic plasmids. FEMS Microbiol. Lett. 26:239-241. - Southern, E. M. 1975. Detection of specific sequences among DNA fragments separated by gel electrophoresis. J. Mol. Biol. 98:505-517. - 43. te Riele, H., B. Michel, and S. D. Ehrlich. 1986. Are single-stranded circles intermediates in plasmid DNA replication? EMBO J. 5:631-637. - 44. Terzaghi, B. E., and W. E. Sandine. 1975. Improved medium for lactic streptococci and their bacteriophages. Appl. Microbiol. 29:807-813 - 45. van der Vossen, J. M. B. M., J. Kok, and G. Venema. 1985. Construction of cloning, promoter-screening and terminator-screening shuttle vectors for *Bacillus subtilis* and *Streptococcus lactis*. Appl. Environ. Microbiol. 50:540-542. - van der Vossen, J. M. B. M., D. van der Lelie, and G. Venema. 1987. Isolation and characterization of *Streptococcus cremoris* Wg2-specific promoters. Appl. Environ. Microbiol. 53:2452– 2457. - Vieira, J., and J. Messing. 1982. The pUC plasmids, an M13mp7-derived system for insertion mutagenesis and sequenc- - ing with synthetic universal primers. Gene 19:259-268. - 48. Villafane, R., D. H. Bechhofer, C. S. Narayanan, and D. Dubnau. 1987. Replication control genes of plasmid pE194. J. Bacteriol. 169:4822-4829. - Vosman, B., J. Kooistra, J. Olijve, and G. Venema. 1987. Cloning in Escherichia coli of the gene specifying the DNA-entry nuclease of Bacillus subtilis. Gene 52:175-183. - Vosman, B., and G. Venema. 1983. Introduction of a Streptococcus cremoris plasmid in Bacillus subtilis. J. Bacteriol. 156: 920-921. - 51. Wahl, G. M., M. Stern, and G. R. Stark. 1979. Efficient transfer of large DNA fragments from agarose gels to diazobenzyloxymethyl paper and rapid hybridization by using dextran sulfate. Proc. Natl. Acad. Sci. USA 76:3683-3687.